

Experimental Results of the Induction Synchrotron and beyond That

Ken Takayama

High Energy Accelerator Research Organization (KEK)

on behalf of

**Super-bunch Group which consists of staffs
of KEK, TIT, and Nagaoka Tech. Univ.**

9th US -Japan Workshop

on

**Heavy Ion Fusion and High Energy Density Physics
at LBNL**

December 18-20, 2006

Contents

- Brief history of the *Induction Synchrotron* R&D at KEK
- Outline of the *Induction Synchrotron* (IS)
- Experimental results using the KEK 12GeV PS
- A modification plan of the KEK 500MeV Booster to an All-ion Accelerator (Injector-free IS) as a driver of medium energy heavy ions
- Summary

History of Induction Synchrotron Research at KEK

Year	Major topics & outputs	Events
1999	Proposal of the Induction Synchrotron concept by K.Takayama and J.Kishiro	vFACT'99
2000	R&D works on the 1MHz switching power supply started.	EPAC2000
2001	R&D works on the 2.5kV, 1MHz induction acceleration cell started. Proposal of a Super-bunch Hadron Collider	PAC2001 Snowmass2001
2002		ICFA-HB2002 EPAC2002, RPIA2002
2003	5 years term Project using the KEK-PS officially started with a budget of 5M\$.	PAC2003 ICFA-HB2003
2004	<ul style="list-style-type: none"> ● The first engineering model of the switching P.S. was established. 3 induction acceleration cells (2 kVx3=6 kV) were installed. (May) ● First experimental demonstration of induction acceleration in the KEK-PS (Oct. - Nov.) ● Barrier trapping at the injection energy of 500MeV and a 500 nsec-long bunch was achieved. (Dec.) 	APAC2004 EPAC2004 ICFA-HB2004 CARE HHH2004
2005	Proposal of All-ion Accelerators Another 3 induction acceleration cells (2 kVx3=6kV) were installed (Sept). ● Quasi-adiabatic non-focusing transition crossing was demonstrated in the hybrid synchrotron (RF capture + induction acceleration), (Dec.)	PAC2005
2006	Another 4 induction acceleration cells (2 kVx4=8 kV) were installed.(Jan.) ● Full demonstration of the IS concept (March) ● All-ion Accelerator was awarded a patent. (November)	RPIA2006 , HB2006 EPAC2006, HIF06

E.M.McMillan & the first Synchrotron@LBL (1945)

E=340MeV

Week focusing

by courtesy of LBNL

CERN

**Large Hadron Collider
E=7 TeV
Circumference= 27km
Beam commission in 2007 fall**

by courtesy of CERN

Concept of Induction Synchrotron

K.Takayama and J.Kishiro, "Induction Synchrotron", *Nucl. Inst. Meth. A*451, 304(2000).

Difference between RF and Induction Synchrotron seen in Phase-space

RF Synchrotron

Induction Synchrotron

peak density: $\lambda(0) < \lambda_{\text{limit}}$

This space is not available for acceleration.

Equivalent Circuit for 2.5kV Induction Accelerating System

DC P.S. Switching P.S.

$$V_0 \sim V_2 = V_3 \sim Z I_Z \text{ (calibrated)}$$

I_Z (always monitored)

More information
on key devices:

<http://conference.kek.jp/rpia2006/>

Set-up of the induction synchrotron using the KEK 12GeV PS

Scenario of the POP Experiment

The scenario has been divided into three steps.

1 st Step:

RF trapping + induction accel.

(Hybrid Synchrotron)

500 MeV → 8 GeV for 6×10^{11} ppb

2004/10-2005/3

2nd Step:

Barrier trapping by induction step-voltages

at 500 MeV

through 2005

3rd Step:

Barrier trapping + induction accel.

(Induction Synchrotron)

500 MeV → 6 GeV for $2-3 \times 10^{11}$ ppb

2006/1-3

Monitored signals of induction voltage and an RF bunch signal in the step 1 experiment

- Synchronization between two signals has been confirmed through an entire acceleration.

Step 1
Hybrid Synchrotron

Proof of the induction acceleration in the Hybrid Synchrotron: Position of the bunch centroid in the RF phase

K.Takayama *et al.*, *Phys. Rev. Lett.* 94, 144801 (2005).

Step 1
Hybrid Synchrotron

Step 2:
Confinement by Induction Step-barriers
Formation of a 600nsec-long bunch

6kV barrier-voltage

injected
proton bunch

Accelerator parameters & control system

C_0 339 m
Inj/Ext Energy 0.5/6 GeV
Revolu fre. 667- 876 kHz
Accel. time period 2.0 sec
dB/dt 0.377 Tesla/sec
Induction acceleration voltage:
acceleration 6.4 kV (4 sets)
confinemet 10.8 kV (6 sets)

P_2 : acceleration start

DSP (digital signal processor): logical processing of the input signals
 (delay in master signal, on/off decision)
Pattern Controller: generation of the gate trigger pattern

Step 3
 Induction

Step 3 Induction Synchrotron

Injection(500MeV) Start of acceleration End of acceleration (6GeV)

Step 3
Induction Synchrotron

Movie show of the full demonstration

Bunch signal
(sky blue)

Barrier voltage
(yellow)

Induction accel. vol.
(purple)

Temporal Evolution of the Bunch Length: Adiabatic dumping in the Induction Synchrotron

**Theory: A WKB-like solution of the amplitude-dependent oscillation system
(synchrotron oscillation in the barrier bucket)**

**T. Dixit et al., “Adiabatic Dumping of the Bunch-length in the Induction Synchrotron”,
submitted for publication (2006).**

Motivation for All-ion Accelerators (AIA)

from the experimental demonstration of induction acceleration in the KEK-PS

- Stable performance of the switching power supply from ~ 0 Hz to 1MHz
- Master trigger signal for the switching P.S. can be generated from a circulating beam signal

Allow to accelerate even quite slow particles

Betatron motion doesn't depend on ion mass and charge state, once the magnetic guide fields are fixed.

A single circular strong-focusing machine can accelerate from proton to uranium.

Concept of an all-ion accelerator

almost injector-free
for a low intensity beam

K.Takayama, K.Torikai, Y.Shimosaki, and Y.Arakida, "All Ion Accelerators",
(Patent PCT/JP2006/308502)

Schematic View of AIA

500 MeV KEK-Booster

Existing RF

Combined fuction magnet

Extraction kicker

Injection line

Injection bump

Modification of the 500MeV Booster to the AIA

- 200kV Ion-source
- Low-field injection (2KG->0.3kG)

COD correction
tune adjustment

- Replacement of RF by induction cells
- Improvement of a bunch monitoring system which is integrated in the trigger control system

High Voltage Ion Source

Combined-type

$$C_0 = 37 \text{ m}$$

$$f = 10 \text{ Hz}$$

Principal property of the existing accelerators

Energy E/au	Static Accelerator	RFQ+DTL	Induction Linac	Cyclotron	RF Synchrotron	All-ion accelerator (Ind. Synchrotron)
Low < MeV	No limit	Limited Z/A	No limit	limited Z/A charge state	limited Z/A	No limit
Medium < GeV	NA	Limited Z/A (expensive)	No limit (expensive)	limited Z/A charge state	limited Z/A	No limit
High >> GeV	NA	Limited Z/A (expensive)	No limit (expensive)	NA	No limit but limited by Injector	No limit

Play ground of the AIA

if an extremely good vacuum is available

Comparison of the AIA with other existing medium energy ion drivers

SIS-18@GSI $C_0 = 216$ m
 $f_0 = 214$ kHz
 $f = 1$ Hz

Particle Numbers per Cycle(1sec)

The AIA will try to cover all region.

Low energy injection and space-charge limited current

Low energy injection -> low Space-charge limit -> restrict high intensity operation

V: extraction voltage from the ion source

v: injection velocity into the all-ion accelerator

$$\frac{1}{2} A \cdot m v^2 = e \cdot Z \cdot V$$

$$v = \sqrt{\left(\frac{Z}{A}\right) \cdot \frac{2e}{m} \cdot V}$$

$$\beta \propto \sqrt{\left(\frac{Z}{A}\right) \cdot V}$$

Laslett tune-shift: ΔQ

$$0.25 \geq \Delta Q \propto \frac{Z^2 \cdot N}{A \cdot B_f \cdot \beta \cdot \gamma^2} \propto \frac{Z^2 \cdot N}{A} \sqrt{\frac{A}{Z \cdot V}} = N \cdot \sqrt{\frac{Z^3}{A \cdot V}}$$

Space-charge limit particle number:

$$\frac{N_i}{N_p} = \left(\frac{A}{Z^2}\right) \left(\frac{\beta_i \cdot \gamma_i^2}{\beta_p \cdot \gamma_p^2}\right) \frac{(B_f)_{AIA}}{(B_f)_{RF}} \cong \sqrt{\frac{A}{Z^3}} \cdot \sqrt{\frac{V_i}{V_p}} \cdot \frac{(B_f)_{AIA}}{(B_f)_{RF}}$$

Scaled from the data for Proton

our experience:

in the 500MeV Booster

$N_{limit} = 3 \times 10^{12}$ /bunch, $V_p = 40$ MV

$B_f = 0.3$, $f = 20$ Hz

Other assumptions in AIA:

same transverse emittance

$V_i = 200$ kV

We will try at first.

$B_f = 0.7$, $f = 10$ Hz

	$^{12}\text{C}^{+6}$	$^{40}\text{Ar}^{+18}$	$^{197}\text{Au}^{+79}$
A/Z	12/6	40/18	197/79
$N_{limit}(=N_i)$	1.3×10^{11}	4.7×10^{10}	1.1×10^{10}
N/sec	1.3×10^{12}	4.7×10^{11}	1.1×10^{11}
extract. E (MeV/au)		75	
depo.energy (J/cc)		2.3×10^3	

Example of Ar⁺¹⁸ Acceleration

$E(t)/10$ (MeV/au), $V_{acc}(t)$ (kV), $f(t)$ (MHz)

t (msec)

B. Bulk Material Science

Bulk materials:
metal, ceramic, semi-conductor
magnetic material, polymer

irradiate

Ions
with arbitrary A and possible Z

a. Energy deposit due to electro-excitation

ions

AIA
Injector-free I.S.

ions

Energy dumper

b. Ion implant due to sweeping
of Bragg peak

Creation of novel bulk materials

Beam-line for the WDM Science

a. Transverse dir.
(half-mini beta)

$K\text{-value} = k_0^2$

RF or Induction cells

Calculation by Kikuchi (Utsunomiya U.)

b. Compression in the longitudinal direction (Phase-rotation)

Beam line for Bulk Materials

Modified Beam-lines

Material Science BL

Warm Dense Matter Science BL

image

200KV Ion-Source

9.4 GHz permanent-mag. ECR

200kV acceleration tube

Expected Heavy Ion Beam Facility Organization (All Japan)

Period: 5 years/1st stage

Cost: ~ 7 M\$

now on reviewing by the financial agency

Road Map

A: Warm Dense Material Science, B: Modification of Bulk Materials

		'07	'08	'09	'10	'11	remarks
Accelerator & Beam test	Modification of the Booster to the AIA	→					
	Beam commissioning		→				
Beam Line & Target Area	Beam lines		→				
	Preparation of irradi. Bench for A	→					
	Preparation of irradi. Bench for B	→					
Experiment	Planning/Experiment for A	→		→			
	Planning/Experiment for B	→		→			
	Theory and Simulation works	→					
	R&D toward future	→					

Summary

- A reliable full module for the induction accelerating system consisting of **50kW DC P.S., Pulse Modulator, Transmission Cable, Matching Resistance, Induction Cell**, which is capable of operating at 1 MHz, has been confirmed to run over 24 hours without any troubles.
- The digital gate control system with a function of beam feed-back has been developed.
- A 400 nsec-long proton bunch captured in the barrier bucket was accelerated up to 6 GeV with the induction acceleration voltage.

This is a full demonstration of the Induction Synchrotron Concept.

One of its possible and unique applications in a medium energy region may be

an All-ion Accelerator (AIA): the injector-free induction synchrotron.

- A modification plan of the KEK Booster Ring to the AIA was described. Hopefully, available heavy ion beams will be provided for WDM Science and bulk material science.